Transit Project Prioritization "Atlanta Urbanized Area"

March 26, 2009 FTA PPP Workshop

Federal Funding Decisions Framework

Identify Strategies through Needs Assessment and Studies

TechnicalEvaluation

- SystemExpansion
- On RSTS
- Construction in LR
- Within MPO boundary
- Federal funding

— Cross-Regional Arterial System

System Expansion Technical Analysis

LONG RANGE SYSTEM EXPANSION PROJECTS
ON THE RSTS

HIGHWAY				
70% Congestion	on Reduction	30% Growth/Env.		
Recurring Cong'n 50 pts.	Incident Cong'n 20 pts.	Env. Impact 15 pts.	RDP Policy 15 pts.	
Corridor Analysis Tool	CARE Database GIS Analysis	GIS Spatial Analyst	Place- Type Matrix	

TRANSIT				
70% Congestion	on Reduction	30% Growth/Env.		
Recurring Cong'n 50 pts.	Incident Cong'n 20 pts.	Env. Impact 15 pts.	RDP Policy 15 pts.	
FTA Summit Model	Crash Rate Analysis	GIS Spatial Analyst	Place- Type Matrix	

70% Congestion Reduction

Recurring Delay (Transit) – 50 points

- **FTA Summit model**
 - Travel model post-processor run for each transit project
 - ■Estimates change in number of transit trips and resulting user benefits produced by project
 - Measures all quantifiable benefits to existing and new users of the transit system
- Benefits determined through comparison of 2030 Build and 2030 No Build scenario

Scoring Recurring Delay Benefits

Range of project-level results used to determine (percent) rank and score for each project

	User Benefit Hours					
	No Build	Build	Change	%Change	%Rank	Pts.
Project 1	41	100	59	144%	1.00	50
Project 2	55	75	20	36%	0.50	25
Project 3	150	170	20	13%	0.25	12
Project 4	75	80	5	7%	0.00	0
Project 5	90	150	60	67%	0.75	38

70% Congestion Reduction

Non-Recurring Delay (Transit) – 20 Points

- Measure of incident congestion benefit provided by transit
 - Transit is a safer mode of travel when looking at number/rate of accidents
 - Congestion relief tied to assumed reduction in roadway incident delay when travel is shifted to a safer mode
 - Congestion benefits determined by applying difference in transit crash rates (by transit mode) to roadway crash rates, by transit passenger-miles served
 - Produces "number of crashes prevented"

Scoring Non-Recurring Delay Benefits

Range of project-level results used to determine percent rank and score for each project

	Crashes Prevented	% Rank	Points
Project 1	80	0.50	10
Project 2	40	0.25	5
Project 3	200	1.00	20
Project 4	154	0.75	15
Project 5	10	0.00	0

30% Environmental/RDP

Environmental Impact – 15 Points

- GIS Spatial Analysis Points assigned based on proximity of project to environmentally sensitive area(s)
 - **■** Flood Plains
 - Greenspace
 - Wetlands

- **■** Historic Resources
- Water Supply Watersheds
- **■** Water Bodies
- Range of project-level results (environmental impact) used to determine percent rank and score for each project
 - Points inverted for overall project scoring

30% Environmental/RDP

RDP Policy Support – 15 Points

- Points assigned based on how well a project supports place-based transportation objectives
 - **■** Transit Amenities
 - System Management
 - Connectivity b/wCenters
 - Local Land UseCommitment

- Supports Grid Network
- Supports ITS Architecture
- Supports Bike/Ped Plan
- Preserves Existing Character

 Only variable in technical analysis that is not scored based on relative ranking to other projects

Project Ranking

- Total points used to allocate each project into 1 of 3 Tiers
- Tier-ranking reflects each project's performance <u>relative to</u> other projects that went through evaluation

Project	Recurring Delay	Non- Recurring Delay	Env. Impact	RDP Policy Support	Total Pts.	Project Tier
1	30	0	7	3	40	2
2	40	4	2	0	46	2
3	0	12	10	1	23	3
4	10	8	8	2	28	3
5	30	20	10	7	50	1
6	20	16	15	12	67	1

Prioritizing ARRA Transit Projects "Atlanta Region"

- ✓ Utilized Transit Operator Subcommittee
- ✓ Initial Call To Identify Potential Projects
- ✓ 3-Tier-Approach To Establish Project Readiness
- ✓ ARRA
- ✓ Atlanta UZA Adopted 5307 Policy
- ✓ FTA 5307 Register/Formula Apportionments
- ✓ Final Call
- ✓ Program of Projects

ARRA Transit Project Prioritization Chart

ARRA Transit Projects "Atlanta Region"

- Bus Procurement including ADA vehicles
- ITS Equipment and Software
- Preventive Maintenance
- Security Lighting and Surveillance Equipment
- Transit Facility Construction and Rehabilitation
- Transit Enhancements
- Transit Pedestrian Access Improvements

Questions?

Kenyata Smiley

Senior Planner

Atlanta Regional Commission

Email: ksmiley@atlantaregional.com

